Overcoming The Technical Challenges of Hybrid Systems - Commercial Examples Christian Lagier May 2003 #### About Northern Power Systems - 25+ years of experience, 800+ projects on seven continents - Specialist in on-site power generation systems - Renewable and co-generation - Hybrid and remote systems - Turnkey systems integrator -- design & build - Technology neutral approach #### The Northern Approach Northern works collaboratively with customers from thought to finish, providing: - Site analysis - Project and financial assessment - Engineering study - Metering and data collection - System engineering and design - Equipment and procurement - System construction and site prep - Installation, commissioning, staff training - Monitoring and control - Maintenance #### Why hybrids with renewables? - Lower energy costs - Free fuel from biogas, wind and sun - Economic uses of recovered heat through Combined Heat and Power (CHP) - Buy-downs, tax credits, other incentives reduce installation cost and shorten payback period - Paybacks as low as 2 years in some states - Dramatically reduced emissions - Increased power reliability - "Diversified energy portfolio" - Engineered for low maintenance #### Agenda - The challenge of hybrid integration - Solutions illustrated by case studies - Grid interconnection - Electricity storage - Load manipulation - Thermal storage - Winning designs - Co-generation & photovoltaics - Wind-diesel - Hybrid systems of the future - Hydrogen ## Why is it hard? - All generating assets have unique operating <u>constraints</u> and benefits - Renewable resources are intermittent - Fossil fuels expensive & dirty - Optimal generation may only be in narrow operating ranges - Each asset typically has different power characteristics - 2. Load is inherently variable it's a moving target # It all has to add up! #### **GENERATION** must equal LOAD ## The Challenges of Dispatching - Individual integration of each asset type is generally well understood by the technical community - Power quality challenge: frequency & voltage control, VAR control, grid stability, "flicker", harmonics ... - Challenges increase disproportionately when multiple assets are combined - How will you implement your dispatch strategy? - Who turns the engine on and off? - How is the engine optimally throttled to follow wind generation? - How do you keep engine at optimal RPM level while load varies? - What do you do if load suddenly drops sharply? - What do you do when you have excess power in the system? - How do you control peak shaving? ## It's More Than Technology - At the end of the day, it's all about economic performance - What is the optimal dispatch strategy? - Minimize fuel use or emissions? - Maximize efficiency or flexibility? - Figuring in operations consequences for maintenance - Variable fuel prices, load, availability of renewable resources - Constraints imposed by permits, incentives, subsidies - How do you predict <u>system behavior</u> and thus <u>economic</u> <u>performance</u>? Advanced economic modeling capability is key #### How it can be done - Add more brains, Programmable Logic Controllers (PLCs) - The missing link! the most under-estimated component of hybrid systems - Design and programming is absolutely critical - Optimal performance through ongoing tuning - Create some flexibility in the system - A. Make it somebody else's problem e.g. a utility - B. Electrical storage - C. Load manipulation - D. Thermal storage - + renewable hydrogen generation - (+ water pumping) #### A. Making it somebody else's problem - Grid-parallel operation - Site is supported by utility and on-site system at the same time - Dump (sell) excess power, fill gaps with utility power - The best of all worlds critical load support architecture - Grid supports site if on-site system is down - On-site system carries critical loads if grid is down - Complex interconnection requirements - The reason for stand-by charges # Project example: Pokka Beverage - 1 MW gas-fired CHP system - 70% electricity and 30% hot water needs - Cost of electricity produced = 6c - 40% reduction in emissions - Selfgen incentive - 2.5 year payback - Critical load support - Unique architecture - Very involved project working with utility #### B. Electrical storage - Batteries - Temperature sensitive - High maintenance - Expensive - Ultra capacitors - Short duration - Fly wheels - Promising, but not quite there yet #### C. Load manipulation - Manipulate the "load" side of the equation - Reduction in generation - Start shedding non-critical loads - Can be multiple levels #### D. Thermal storage - Excess generation - Turn on thermal generation and store - Electrical boiler - Store heated water and apply to domestic hot water - Chiller - Store ice or cold water and apply to cooling/AC - Hybrid system with thermal storage - World's first high penetration wind-diesel system - District heating with co-generation - Sophisticated controls - Maximize wind generation - Minimize fuel use, optimize efficiency - Thermal storage - Multiple three-phase resistive heaters heats insulated water tank - Remote monitoring & control ## St. Paul Island conceptual design ## St. Paul Island - seamless reliability - Achieved target of >99.9% reliability - Fuel savings electricity production: 3,346 gallons/yr - Fuel savings heating: 8,940 gallons/yr - 28% total fuel savings - Optimization is a ongoing process! #### Clean generation that matters - Co-generation and PV Combining co-generation with PV gives lower payback, increased reliability, and <u>more power</u> ## Isolated grid - The advantage of fuel diversity with wind-diesel hybrids #### **Wind** Low Operating Cost High Capital Cost Non-Dispatchable No Fuel Supply/Cost Risk No Emissions #### **Diesel/Oil** **High Operating Cost** Low Capital Cost Dispatchable Fuel Supply/Cost Risk **Emissions** issue # Triple-bottom-line hybrid architectures | | Co-generation and photovoltaics | Wind-diesel for isolated grids | |-----------------------|--|---| | Economic benefit | 3 to 6 year payback on combined system | Addition of wind increases reliability, hedges against fuel risk, and saves money | | Environmental benefit | PV clean Co-generation 40% cleaner than average utility power | Integration of renewables
decreases overall emissions Decreases risk of spills | | Social benefit | Realistic alterative to utility power | Supports remote communities | #### The Future - Renewable Hydrogen Generation - Key to a true hydrogen economy - Unlimited, secure and domestic fuel supply - Cleanest energy option - Solution for intermittency of wind and solar - Link between renewables and transportation #### Project example - Renewable Hydrogen Generation Proof of concept demonstration project for 100% reliable power # Sample hydrogen hybrid architecture PURE POWER DEMANDS OF THE NEW ENERGY MARKETPLACE # **THANK YOU!** Contact: Christian Lagier 33 New Montgomery, Suite 1280 San Francisco CA 94105 San Francisco CA 94105 (415) 543 6110 ext. 204 clagier@northernpower.com